

GONG & STEREO

- **What is this helioseismologist doing here??**
 - “We all study phenomena that are driven or strongly influenced by magnetic activity.”
 - GONG produces continuous magnetograms
 - Sub-surface and farside solar structure
- **What is GONG?**
 - Six-station ground-based helioseismic network
 - NSO “Flagship”, along with Kitt Peak and Sac Peak
- **Sub-surface to heliosphere**

GONG Magnetogram

Kitt Peak Vacuum Telescope

GONG Magnetograms

Resolution

Pixel size = 2.5" [800² image]

Typical ≈ 8"

Cadence

60-second sample rate [30 & 16 available]

≈ 90% duty cycle

Sensitivity

≈ 3 gauss in one minute

Precision

≈ 1 gauss

≈ .1 gauss after correction [goal]

Spatial Resolution

Courtesy Cliff Toner

<http://gong.nso.edu>

Rudi Komm

Magnetic Field Zero Point

Differences in the potential magnetic field lines extrapolated above the solar surface with and without a 3 gauss zero error

Courtesy J. Harvey & T. Sakurai

<http://gong.nso.edu>

Rudi Komm

The Network

GONG at Learmonth, Western Australia

The GONG Instrument

- 6768 Å Ni I
- 10 cm objective
- Autonomous operations
- 100 Gb per week [DLT]
- Merged in Tucson ≈2 Months
- Upgraded from 256^2 to 1024^2 in 2001

X10 flare in AR 10486

Courtesy Rachel Howe

<http://gong.nso.edu>

Rudi Komm

10

Solar Subsurface Weather

Global weather map showing magnetic patterns and wind flow on the Sun. This reconstructed global image of the Sun shows average wind flow just underneath the visible half of the solar surface. It was assembled by analysing average wind flow as the Sun rotated around over the course of 14 days, in April 2002. Large transient wind streams and hurricane-like winds are visible. The normal southern poleward flow is apparent in the lower part of the image.

[< BACK TO MAIN STORY](#)

Courtesy Deborah Haber, Brad Hindman, Rick Bogart, Juri Toomre

<http://gong.nso.edu>

Rudi Komm

Vertical Velocity from GONG

Rudi Komm, Thierry Corbard, Bernard Durney, Irene Gonzalez Hernandez, Frank Hill, Rachel Howe, & Cliff Toner
<http://gong.nso.edu>

Rudi Komm

12

Farside Image Comparison

Courtesy of Doug Braun and Charlie Lindsey

<http://gong.nso.edu>

Rudi Komm

13

A Farside CME & its Source

a)

LASCO

b)

Farside

Courtesy of Phil Scherrer, Doug Braun and Charlie Lindsey

<http://gong.nso.edu>

Rudi Komm

14

SOLIS Core Data Products

Data Product	Frequency
Full-disk vector magnetogram in Fe I 630.15, 630.25 nm	3 per day
Full-disk line-of-sight magnetogram in Ca II 854.2 nm	3 per day
Full-disk intensity in He I 1083.0 nm	3 per day
Full-disk deep line-of-sight magnetogram at 630.2 nm	1 per day
H α core and wing intensity, velocity	1 per minute
Helium 1083 nm core intensity and velocity	1 per minute
Continuum (white light)	1 per 10 minute
Ca II K core and wing chromospheric intensities	1 per 3 hours
Oscillation-free photospheric velocity	1 per day
Various sun-as-a-star spectral lines	2 series per day

GONG & STEREO

- **Continuous Magnetograms**
 - To support your science
- **Sub-surface flows**
 - Sources of magnetic variability

Fill Factor

The GONG Network

- Our noise is your signal
- Understand the causes and mechanisms triggering coronal mass ejections;
- •
- Characterize the propagation of coronal mass ejections through the heliosphere;
- •
- Discover the mechanisms and sites of energetic particle acceleration in the low corona and the interplanetary medium; and